12/28/15	REVISOR	JRM/PT	RD4339

Secretary of State

8200.1200

1.1

1.2	Proposed Permanent Rules Relating to Election Administration
1.3	8200.1100 PRINTING SPECIFICATIONS.
1.4	Subpart 1. Applications returned by mail. Voter registration applications printed
1.5	for the purpose of distribution and mailing $\underline{\text{must}}\underline{\text{may}}$ be printed pursuant to items A to D.
1.6	[For text of items A to E, see M.R.]
1.7	Subp. 2. Other applications. Paper voter registration applications for use at county
1.8	auditor offices or at polling places on election day may must be printed pursuant to
1.9	items A to D.
1.10	A. The size must be 8-1/2 by 11 inches.
1.11	B. The paper must be at least 40-pound white offset.
1.12	[For text of items C and D, see M.R.]
1.13	8200.1200 REGISTRATION APPLICATION; FORMAT.
1.14	Subpart 1. Form. Any voter registration application must:
1.15	[For text of items A to D, see M.R.]
1.16	E. have printed include on or with the application a set of instructions for the
1.17	application;
1.18	F. have printed include on or with the application a statement that assistance
1.19	for registration and voting is available for elderly and disabled persons and residents
1.20	of health care facilities;
1.21	G. have printed include on the application a reference to where a privacy
1.22	information statement may be found, if produced under part 8200.1100, subpart 1; and
1.23	H. have printed include on or with the application a privacy information
1.24	statement, if produced under part 8200.1100, subpart 2.

1

Approved by Revisor_____

12/28/15	REVISOR	JRM/PT	RD4339

2.1	[For text of subps 1a and 1b, see M.R.]	

Subp. 2. **Box for office use only.** Paper voter registration applications must contain a box marked for "election judge official use only" which contains "W __", "P __", and "SD." These abbreviations stand for "ward," "precinct," and "school district." Other information may also be included. Judges of election shall record the type of election day voter registration proof and its number, if any, in the "election judge official use only" box.

Subp. 3. **Identifying mark.** <u>Paper</u> voter registration applications may include a mark identifying where the applicant obtained the application or how the application was delivered to the county auditor or secretary of state.

8200.5100 REGISTRATION AT PRECINCT ONLY.

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

2.10

2.11

2.12

2.13

2.14

2.15

2.16

2.17

2.18

2.19

2.21

2.22

2.23

2.24

[For text of subp 1, see M.R.]

- Subp. 2. **Additional proof of residence allowed.** An eligible voter may prove residence under this subpart by presenting one of the photo identification cards listed in item A and one of the additional proofs of residence listed in item B.
- A. The following documents are acceptable photo identification cards under this subpart if they contain the voter's name and photograph:

[For text of subitems (1) and (2), see M.R.]

(3) a United States military or veteran identification card;

[For text of subitems (4) and (5), see M.R.]

[For text of item B, see M.R.]

Subp. 3. Additional proof of residence allowed for students. An eligible voter may prove residence by presenting a current valid photo identification issued by a postsecondary educational institution in Minnesota if the voter's name, student identification number (if available), and address within the precinct appear on a current

8200.5100

<u>housing list under Minnesota Statutes</u>, section 135A.17, certified to the county auditor by the postsecondary educational institution.

3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

3.9

3.10

3.11

3.12

3.13

3.14

3.15

3.16

3.17

3.18

3.19

3.20

3.21

3.22

3.23

3.24

3.25

3.26

3.27

This additional proof of residence for students must not be allowed unless the postsecondary educational institution submits to the county auditor no later than 60 days prior to the election a written agreement that the postsecondary educational institution will certify for use at the election accurate updated lists of persons residing in housing owned, operated, leased, or otherwise controlled by the postsecondary educational institution residential housing lists under Minnesota Statutes, section 135A.17. A written agreement is effective for the election and all subsequent elections held in that calendar year, including the November general election.

The additional proof of residence for students must be allowed on an equal basis for voters who reside in housing of any postsecondary education institution within the eounty meeting the requirements of Minnesota Statutes, section 135A.17, if the residential housing lists certified by the postsecondary educational institution meet the requirements of this part.

An updated <u>residential housing</u> list must be certified to the county auditor no earlier than 20 days prior to each election. The certification must be dated and signed by the chief officer or designee of the postsecondary educational institution and must state that the list is current and accurate and includes only the names of persons residing as of the date of the certification in housing controlled by the postsecondary educational institution.

The auditor shall instruct the election judges of the precinct in procedures for use of the list in conjunction with photo identification. The auditor shall supply a list to the election judges with the election supplies for the precinct.

The auditor shall notify all postsecondary educational institutions in the county of the provisions of this subpart.

Subp. 4. [Repealed, 38 SR 1368]

8200.5100

8200.5400 NOTATION OF IDENTIFICATION ON REGISTRATION APPLICATION.

4.1

4.2

4.3

4.4

4.5

4.6

4.7

4.8

4.9

4.10

4.11

4.12

4.13

4.14

4.15

4.16

4.17

4.18

4.19

4.20

4.21

4.22

4.23

4.24

4.25

4.26

4.27

When a voter uses a driver's license, learner's permit, or identification card, issued by the state of Minnesota or any other state of the United States as defined in Minnesota Statutes, section 645.44, subdivision 11; United States passport; United States military or veteran identification card; tribal identification card; or Minnesota secondary or postsecondary educational institution student identification card to prove residence or identity when registering on election day, the election judge who is registering voters shall record the number, if any, on the voter registration application in the "election judge official use only" area of the application. When a voter uses one of the documents listed in part 8200.5100, subparts 2 and 3 to prove residence for election day registration, the election judge who is registering voters shall record the type of document on the voter registration application in the "election judge official use only" area of the application.

8200.9115 FORM OF POLLING PLACE ROSTERS.

Subpart 1. **General form of roster.** The polling place rosters must contain the following items from the statewide registration system: voter's name, voter's address, voter's date of birth, voter's school district number, and a line on which the voter's signature can be written. When a voter's registration has been challenged pursuant to Minnesota Statutes, section 201.121, subdivision 2, an indicator noting the voter's challenged status must be printed on the line or included in the field provided for the voter's signature. A similar indicator must be printed on the line or included in the field provided for the voter's signature to note a voter's guardianship or felony status, if any.

The following certification must be <u>printed_included</u> at the top of each page of the polling place roster: "I <u>eertify_swear or affirm</u> that I am at least 18 years of age and a citizen of the United States; that I reside at the address shown and have resided in Minnesota for 20 days immediately preceding this election; that I am not under guardianship of the person in which the court order revokes my right to vote, have not

8200.9115 4

12/28/15	REVISOR	JRM/PT	RD4339
1//28/15	REVISOR	IR M/P I	R11/4449

been found by a court to be legally incompetent to vote, and that I have the right to vote because, if convicted of a felony, my felony sentence has expired (been completed) or I have been discharged from my sentence; and that I am registered and will be voting only in this precinct. I understand that giving false information is a felony punishable by not more than five years imprisonment and a fine of not more than \$10,000, or both."

5.1

5.2

5.3

5.4

5.5

5.6

5.7

5.8

5.9

5.10

5.11

5.12

5.13

5.14

5.15

5.16

One or more pages in the <u>a printed</u> polling place roster must be provided for use by voters who register to vote in the polling place on election day. An election day registrant shall fill in the registrant's name, address, and date of birth and shall sign the roster on the line provided.

Each page in The polling place roster must also contain the name of the precinct and, for paper rosters, must include a page number. In addition, each line provided for a voter's signature must be consecutively numbered on each page.

The roster may also include additional material as permitted under Minnesota Statutes, section 201.221, subdivision 3.

[For text of subps 2 and 3, see M.R.]

8200.9939 FORM OF OATH, SPECIFIED BY PART 8200.5100.

17	I ₂	(Name of Voucher) swear or affirm that (Check one)
18	() I am pre-registered to	vote in this precinct
19	Voter ID #	
20	(to be completed by the	election judge)
21	() I registered in this pre	cinct today and did not have another person vouch for me
22	() I am an employee of a	a residential facility
23		
24	(Nan	ne of residential facility)
25 26	Residential Address of V	oucher or Address of Residential Facility
27	Street Address	City

8200,9939 5

	12/28/15	REVISOR	JRM/PT	RD4339
5.1	Telephone number			
5.2		al)		
5.3				
5.4		(Name of person registerin		
5.5	is a resident of this pre	cinct.		
5.6				
6.7	Sig	nature of Voucher		
5.8	Election Judge Official	Use Only:		
5.9		Subscribed and sworn to be	efore me	
5.10	//			
5.11	Date	Signature of Election Judge	•	
5.12	The above oath sha	all be attached to the voter registra	tion card and retain	ned for
5.13	at least 22 months.	•		
5.14		IG STATEWIDE MAJOR POL		DA DŒV
5.15 5.16	RECOGNITION PET	TITION AND STATEWIDE MIN TITION.	OR POLITICAL	PARTY
5.17	Subpart 1. Verifyi	ng the statewide political party i	recognition petitio	ns. The
5.18	secretary of state shall	verify each statewide Major Politic	cal Party Recognition	on Petition
5.19	and each statewide Min	or Political Party Recognition Peti	tion by the following	ng method.
5.20		[For text of items A to C, see I	M.R.]	
5.21	D. The secre	tary of state shall use a random sar	npling technique to	verify that
5.22	the persons signing the	petition are eligible persons.		
			MDI	
5.23		For text of subitems (1) and (2), s	see M.K.]	
5.24	(3) The	secretary of state shall verify that	the address given b	y each
5.25	signatory in the sample	is in the state of Minnesota and th	at the birth date giv	en by each
5.26	signatory in the sample	establishes that the signatory was	eligible to sign the	petition. The
5 27		also determine that the signatory s		

8205.3200 6

12/28/15	REVISOR	JRM/PT	RD4339
1//28/15	REVISOR	IR M/P I	R11/4449

than one year prior to filing of the petition. Signatures from persons determined by the secretary of state to be ineligible to vote must not be counted.

[For text of subitems (4) to (7), see M.R.]

[For text of item E, see M.R.]

[For text of subp 2, see M.R.]

8210.0500 INSTRUCTIONS TO ABSENT VOTER.

Subpart 1. **Required instructions.** Instructions to the absent voter shall be transmitted with the absentee ballot materials sent or delivered to the absent voter. The instructions shall be in the form in subparts 2, 3, or 4 or 5 and 6. The instruction headings with numbers must be in no smaller than 12-point type and the rest of the text must be in no smaller than 10-point type, except for the confidentiality notice, which may be in 7-point type. The instructions must explain how to correctly mark the ballot. The instructions must inform the voter of the effect of casting multiple votes for an office and, in the case of a partisan primary, the effect of voting for candidates of more than one party. The instructions must include information on how to correct a ballot before it is cast and counted, including instructions on how to request a replacement ballot if the voter is unable to change the ballot or correct an error. The instructions must include a graphic depiction of the absentee ballot materials and how they are to be completed and assembled by the voter. The instructions must also include a privacy notice that complies with Minnesota Statutes, section 13.04. The secretary of state must provide each county auditor with sample instructions with graphic depictions.

Subp. 2. Instructions for registered voters.

7.23 **Instructions**

7.1

7.2

7.3

7.4

7.5

7.6

7.7

7.8

7.9

7.10

7.11

7.12

7.13

7.14

7.15

7.16

7.17

7.18

7.19

7.20

7.21

7.22

- 7.24 How to vote by absentee ballot
- 7.25 **for registered voters**
- 7.26 You will need:

12/28/15		REVISOR	JRM/PT	RD4339
8.1	• Ballot*			
8.2	• Tan ballot envelope*			
8.3	• White signature enve	elope*		
8.4	• Larger white return e	envelope*		
8.5	• Pen with black ink			
8.6	• Your ID number			
8.7 8.8	Minnesota driver's lid digits of your Social	cense number, Minnesota ID c Security number.	card number, or th	e last four
8.9	See below if you do n	not have any of these numbers		
8.10	• Witness			
8.11	Anyone registered to	vote in Minnesota,		
8.12	including your spous	e or relative,		
8.13	or a notary public,			
8.14	or a person with the	authority to administer oaths		
8.15	* If any of these items	are missing, please contact yo	our local election o	official.
8.16	1 Vote!			
8.17	• Show your witness y	our blank ballot, then mark yo	our votes in private	2 .
8.18	• Follow the instruction	ns on the ballot.		
8.19	• Do <u>not</u> write your na	me or ID number anywhere or	n the ballot.	
8.20	• Do <u>not</u> vote for more	candidates than allowed. If ye	ou do, your votes j	for that office
8.21	will not count.			
8.22	See the other side if you ma	ake a mistake on your ballot.		
8.23	2 Seal your ballot in the ta	n ballot envelope		
8.24	• Do not write on this	envelope.		

3 Slide the tan ballot envelope into the top of the white signature envelope Put the

8210.0500 8

tan ballot envelope into the white signature envelope

4 Fill out the white signature envelope completely

8.25

8.26

8.27

12/28/15	REVISOR	JRM/PT	RD4339
12/20/13	KL VISOK	J1X1V1/ 1 1	KD T JJ/

9.1	• If there is no label, print your name and Minnesota address.
9.2 9.3	• Print your Minnesota driver's license number, Minnesota ID card number, or the last four digits of your Social Security number.
9.4 9.5	Be sure to use one of the same numbers that you provided on your absentee ballot application.
9.6	If you do not have any of these numbers, check the box.
9.7	• Read and sign the oath.
9.8 9.9	• Ask your witness to print their name and Minnesota <u>street</u> address, including city (not a P. O. Box), and sign their name.
9.10 9.11	If your witness is an official or notary, they must print their title instead of an address.
9.12	Notaries must also affix their stamp.
9.13	• Seal the envelope. First the small flap, then the large flap.
9.14	5 Put the signature envelope into the larger white return envelope to protect your
9.15	private information from view
9.16	• Seal the envelope.
9.17	56 Return your ballot by Election Day to the address on the signature return envelope
9.18	Ballots may not be delivered to your polling place.
9.19	You have three options:
9.20	• Send it so it arrives by Election Day, using U.S. mail or a package delivery service,
9.21 9.22	• Deliver it in person by 5:00 before election day or by 3:00 p.m. on the day before the Election Day, or
9.23	• Ask someone to deliver it by 3:00 p.m. on Election Day.
9.24	This person cannot deliver more than 3 ballots.
9.25	See the other side for special instructions if you have a disability.
9.26	To check the status of your absentee ballot, visit www.mnvotes.org.
9.27	Correcting a mistake

12/28/15	REVISOR	JRM/PT	RD4339
1//28/15	REVISOR	IR M/P I	R11/4449

10.1 10.2 10.3 10.4	• If time allows, ask for a new ballot from your election office. Their contact information can be found in the return address section of the envelope in which you received these materials Contact your election office at [e-mail] or [phone number], or
10.5 10.6	• Completely cross out the name of the candidate you accidentally marked and then mark your ballot for the candidate you prefer (do <u>not</u> initial your corrections).
10.7	If you have a disability:
10.8	If you have a disability or cannot mark your ballot, your witness may assist you by marking
10.9	your ballot at your direction, assembling the materials, and filling out the forms for you.
10.10	When signing the envelope, Minnesota law says you may:
10.11	• Sign the return envelope yourself, or
10.12	Make your mark, or
10.13 10.14	• Ask your witness to sign for you in your presence. (Have the witness sign their own name as well.)
10.15 10.16 10.17	• If you have adopted the use of a signature stamp for all purposes of signature, you may use your signature stamp or ask your witness to use your signature stamp in your presence.
10.18	Minnesota Statutes, section 645.44, subdivision 14
10.19	Please note: Voting is not covered by power of attorney. A person with power of attorney
10.20	may only sign for you in your presence, as outlined above.
10.21	Confidentiality Notice: The data you supply on your signature envelope is restricted
10.22	to election officials prior to Election Day at 8:00 p.m. After that time, your envelope and
10.23	the data on it, other than your identification number, are public information. Your ID
10.24	number is required to ensure that the ballot is returned by the same voter who applied for
10.25	it. You may refuse to provide it, but doing so may lead your absentee ballot to be rejected
10.26	and will prevent you from cheeking on the status of your absentee ballot online.
10.27	In those precincts where an additional envelope is used instead of an envelope with a

10.28

flap, the list under You Will Need must also include:

12/28/15	REVISOR	JRM/PT	RD4339

11.1	• Larger white return envelope*
11.2	Instruction 3 must read:
11.3	3 Put the tan ballot envelope in the white signature envelope
11.4	The last instruction under 4, a new instruction numbered 5, and the first line of the
11.5	renumbered instruction 6 must read:
11.6	• Seal the envelope
11.7	5 Put the signature envelope into the larger white return envelope to protect your
11.8	private information from view
11.9	6 Return your ballot by Election Day to the address on the return envelope
11.10	Subp. 3. Instructions for unregistered voters.
11.11	Instructions
11.12	How to vote by absentee ballot
11.13	You will need:
11.14	• Ballot*
11.15	• Tan ballot envelope*
11.16	 Voter registration application*
11.17	 White signature envelope*
11.18	• Larger white return envelope*
11.19	 Pen with black ink
11.20	 Minnesota driver's license with your address
11.21	or other authorized proof of where you live.
11.22	See other side for a list of options
11.23	Your ID number
11.24 11.25	Minnesota driver's license number, Minnesota ID card number, or the last four digits of your Social Security number.
11.26	See below if you do not have any of these numbers.
11.27	• Witness
11.27	Anyone registered to vote in Minnesota,
11.∠∪	rangono rogintoros to goto in minimontus.

12/28/15	REVISOR	JRM/PT	RD4339

12.1	including your spouse or relative,
12.2	or a notary public,
12.3	or a person with the authority to administer oaths
12.4	* If any of these items are missing, please contact your local election official.
12.5	Important: You must submit the voter registration application with your ballot (in
12.6	the white signature envelope) for your vote to be counted.
12.7	1 Fill out the voter registration application and sign it
12.8	• Show your witness your driver's license or other authorized proof of where you live
12.9	See the other side for a list of options.
12.10	2 Vote!
12.11	• Show your witness your blank ballot, then mark your votes in private.
12.12	• Follow the instructions on the ballot.
12.13	• Do <u>not</u> write your name or ID number anywhere on the ballot.
12.14 12.15	• Do <u>not</u> vote for more candidates than allowed. <i>If you do, your votes for that office will not count.</i>
12.16	See the other side if you make a mistake on your ballot.
12.17	3 Seal your ballot in the tan ballot envelope
12.18	• Do not write on this envelope.
12.19	4 Slide the tan ballot envelope and the voter registration application into the top of
12.20	the white signature envelope Put the tan ballot envelope and the voter registration
12.21	application in the white signature envelope
12.22	5 Fill out the white signature envelope <u>completely</u>
12.23	• If there is no label, print your name and Minnesota address.
12.24 12.25	• Print your Minnesota driver's license number, Minnesota ID card number, or the last four digits of your Social Security number.
12.26 12.27	Be sure to use one of the same numbers that you provided on your absentee ballot application.
12.28	If you do not have any of these numbers, check the box.

12/28/15	REVISOR	JRM/PT	RD4339

13.1	• Read and sign the oath.
13.2 13.3	• Ask your witness to print their name and Minnesota <u>street</u> address, including city (not a P. O. Box), indicate which proof you showed them, and sign their name.
13.4 13.5	If your witness is an official or notary, they must print their title instead of an address.
13.6	Notaries must also affix their stamp.
13.7	• Seal the envelope. First the small flap, then the large flap.
13.8 13.9	6 Put the signature envelope into the larger white return envelope to protect your private information from view
13.10	• Seal the envelope.
13.11	67 Return your ballot by Election Day to the address on the signature return envelope
13.12	Ballots may not be delivered to your polling place.
13.13	You have three options:
13.14	• Send it so it arrives by Election Day, using U.S. mail or a package delivery service,
13.15 13.16	• Deliver it in person by 5:00 before election day or by 3:00 p.m. on the day before the Election Day, or
13.17	• Ask someone to deliver it by 3:00 p.m. on Election Day.
13.18	This person cannot deliver more than 3 ballots.
13.19	To check the status of your absentee ballot, visit www.mnvotes.org.
13.20	Options for proof of where you live
13.21	A valid Minnesota driver's license, Minnesota ID card, or permit with your current
13.22	address
13.23	or
13.24	A photo ID that does not have your current address along with a document that
13.25	has your current address

•	Eligible photo IDs: Minnesota or another state's driver's license, learner's permit,
	or ID card; U.S. passport; U.S. military or veteran ID card; Minnesota high
	school/college/university ID card; or tribal ID card with your signature, from a
	tribe recognized by the Bureau of Indian Affairs (BIA).

- Eligible documents with your current address: an original bill, including account statements and start-of-service notifications, dated within 30 days before or with a due date 30 days before or after the election; a current student fee statement; or a residential lease if valid through election day. Eligible bills are: gas, electric, solid waste, water, sewer, phone, cell phone, television, Internet provider, credit card, or banking services; or bills for rent or mortgage payments.
- or one of the following:

14.1 14.2 14.3 14.4

14.5

14.6

14.7

14.8

14.9

14.10

14.11

14.12

14.13

14.14

14.15

14.16

14.17

14.18

14.19

14.20

14.21

14.22

14.23

14.24

14.25

14.26

14.27

14.28

14.29

14.30

14.31

14.32

14.33

14.34

- A yellow receipt for a valid Minnesota driver's license, Minnesota ID card, or permit with your current address
- Vouching: the signature of a registered voter who lives in your precinct and personally knows that you live in the precinct. If your witness is registered to vote in this precinct, your witness may vouch for you. *This person must complete and sign the voucher form on the back of the voter registration application.*
- A tribal ID card with your name, address, signature, and picture, from a tribe recognized by the BIA
- A "Notice of Late Registration" if you received one from the county auditor or city clerk
- If you have moved within your precinct or changed your name, a current registration in the precinct
- Vouching for residents of certain residential facilities: the signature of an employee of your residential facility, including nursing homes, group homes, battered women's shelters, homeless shelters, etc. If you are not sure if the residential facility where you live is eligible, call your local election official. *The employee must complete and sign the voucher form on the back of the voter registration application*.

Correcting a mistake

• If time allows, ask for a new ballot from your election office. Their contact information can be found in the return address section of the envelope in which you received these materials Contact your election office at [e-mail] or [phone number], or

12/28/15	REVISOR	JRM/PT	RD4339
12/20/13		31(1)1/1 1	100 1007

15.1	mark your ballot for the candidate you prefer (do <u>not</u> initial your corrections).
15.3	If you have a disability:
15.4	If you have a disability or cannot mark your ballot, your witness may assist you by marking
15.5	your ballot at your direction, assembling the materials, and filling out the forms for you.
15.6	When signing the envelope, Minnesota law says you may:
15.7	• Sign the return envelope yourself, or
15.8	Make your mark, or
15.9 15.10	 Ask your witness to sign for you in your presence. (Have the witness sign their own name as well.)
15.11 15.12 15.13	• If you have adopted the use of a signature stamp for all purposes of signature, you may use your signature stamp or ask your witness to use your signature stamp in your presence.
15.14	Minnesota Statutes, section 645.44, subdivision 14
15.15	Please note: Voting is not covered by power of attorney. A person with power of attorney
15.16	may only sign for you in your presence, as outlined above.
15.17	Confidentiality Notice: The data you supply on your signature envelope is restricted
15.18	to election officials prior to Election Day at 8:00 p.m. After that time, your envelope and
15.19	the data on it, other than your identification number, are public information. Your ID
15.20	number is required to ensure that the ballot is returned by the same voter who applied for
15.21	it. You may refuse to provide it, but doing so may lead your absentee ballot to be rejected
15.22	and will prevent you from cheeking on the status of your absentee ballot online.
15.23	In those precincts where an additional envelope is used instead of an envelope with a
15.24	flap, the list under You Will Need must also include:
15.25	• Larger white return envelope*
15.26	Instruction 4 must read:
15.27	4 Put the tan ballot envelope and the voter registration application in the white
15.28	signature envelope

	12/28/15	REVISOR	JRM/PT	RD4339
16.1	The last instruction under 5, a new instruction	truction numbere	d 6, and the first line o	f the
16.2	renumbered instruction 7 must read:			
16.3	• Seal the envelope.			
16.4	6 Put the signature envelope into the	larger white re	turn envelope to prote	et your
16.5	private information from view			
16.6	7 Return your ballot by Election Day	7 Return your ballot by Election Day to the address on the return envelope		
16.7	Subp. 4. Instructions for military	y and overseas v	oters transmitted ballo	ots by mail.
16.8	Instructions			
16.9	How to vote by absentee ballot for m	ilitary and over	seas voters	
16.10	You will need:			
16.11	• Ballot*			
16.12	Tan ballot envelope*			
16.13	White signature envelope*			
16.14	• Larger white return envelope*			
16.15	 Pen with black ink 			
16.16	 Your ID number 			
16.17 16.18	Minnesota driver's license number, or the last four digits o	· ·	•	ssport
16.19	See below if you do not have an	y of these numbe	ers.	
16.20	* If any of these items are missing	g, please contact	your local election office	cial.
16.21	1 Vote!			
16.22	• Mark your votes in private.			
16.23	• Follow the instructions on the b	allot.		
16.24	• Do <u>not</u> write your name or ID n	umber anywhere	on the ballot.	
16.25	• Do <u>not</u> vote for more candidates	s than allowed. <i>Ij</i>	you do, your votes for	that office

See the other side if you make a mistake on your ballot.

will not count.

16.26

16.27

12/28/15	REVISOR	JRM/PT	RD4339
12/20/13		31(1)1/1 1	KD 1337

17.1	2 Seal your ballot in the tan ballot envelope
17.2	• Do not write on this envelope.
17.3	3 Slide the tan ballot envelope into the top of the white signature envelope Put the
17.4	tan ballot envelope into the white signature envelope
17.5	4 Fill out the white signature envelope completely
17.6	• If there is no label, print your name and Minnesota address (present or last).
17.7	 Print your email e-mail address and phone number (optional).
17.8 17.9	• Print your Minnesota driver's license number, Minnesota ID card number, passport number, or the last four digits of your Social Security number.
17.10 17.11	Be sure to use one of the same numbers that you provided on your absentee ballot application.
17.12	If you do not have access to any of these documents, leave this space blank.
17.13	• Read and sign the oath.
17.14	• Seal the envelope. First the small flap, then the large flap.
17.15	5 Put the signature envelope into the larger white return envelope to protect your
17.16	private information from view
17.17	• Seal the envelope.
17.18	56 Return your ballot by Election Day to the address on the signature return envelope
17.19 17.20	• Send it so it arrives by Election Day, using mail, a package delivery service, or the diplomatic pouch at a U.S. embassy or consulate.
17.21 17.22	• Postage is not required if the postal permit is on the envelope and it is sent using U.S. mail, U.S. military mail, or the diplomatic pouch. Postage may be required if
17.23 17.24	you use a foreign mail service or a package delivery service. See the other side for special instructions if you have a disability.
17.25	To check the status of your absentee ballot, visit http://www.mnvotes.org.
17.26	If you have any questions, contact your county elections office at [insert email e-mail
17.27	address] or [insert telephone number].

12/28/15	REVISOR	JRM/PT	RD4339
12/26/13	KE VISOK	JKIVI/P I	KD4339

18.1	Correcting a mistake
18.2	• If time allows, ask for a new ballot from your election office. Their contact
18.3	information can be found on the reverse side Contact your election office at
18.4	[e-mail] or [phone number], or
18.5	• Completely cross out the name of the candidate you accidentally marked and then
18.6	mark your ballot for the candidate you prefer (do <u>not</u> initial your corrections).
18.7	If you have a disability:
18.8	If you have a disability or cannot mark your ballot, another person may assist you by
18.9	marking your ballot at your direction, assembling the materials, and filling in the forms for
18.10	you.
18.11	When signing the envelope, Minnesota law says you may:
18.12	• Sign the return envelope yourself, or
18.13	Make your mark, or
18.14	• Ask another person to sign for you in your presence. (Have this person sign their
18.15	own name as well.)
18.16	• If you have adopted the use of a signature stamp for all purposes of signature, you
18.17	may use your signature stamp or ask another person to use your signature stamp
18.18	in your presence.
18.19	Minnesota Statutes, section 645.44, subdivision 14
18.20	Please note: Voting is not covered by power of attorney. A person with power of attorney
18.21	may only sign for you in your presence as outlined above.
18.22	Confidentiality Notice: The data you supply on your signature envelope is restricted
18.23	to election officials prior to Election Day at 8:00 p.m. After that time, your envelope and
18.24	the data on it, other than your identification number, are public information. Your ID
18.25	number is required to ensure that the ballot is returned by the same voter who applied for
18.26	it. You may refuse to provide it, but doing so may lead your absentee ballot to be rejected
18.27	and will prevent you from checking on the status of your absentee ballot online.

12/28/15	REVISOR	JRM/PT	RD4339
12/20/13	ICL VISOR	J1X1V1/1 1	NDTJJ

19.1	In those precincts where an additional envelope is used instead of an envelope with a
19.2	flap, the list under You Will Need must also include: "• Larger white return envelope*"
19.3	Instruction 3 must read "3 Put the tan ballot envelope into the white signature
19.4	envelope." The last instruction under 4, a new instruction numbered 5, and the first line of
19.5	the renumbered instruction 6 must read:
19.6	• Seal the envelope.
19.7	5 Put the signature envelope into the larger white return envelope to protect your
19.8	private information from view
19.9	6 Return your ballot by Election Day to the address on the return envelope
19.10	[For text of subp 5, see M.R.]
19.11	Subp. 6. Instructions for military and overseas voters transmitted ballots
19.12	electronically.
19.13	Instructions
19.14	How to vote by absentee ballot for military and overseas voters sent ballots
19.15	electronically
19.16	Note: Your ballot must be printed out and physically returned. It cannot be returned
19.17	electronically.
19.18	You will need:
19.19	• A printer
19.20	• A pen with black ink
19.21	• Two envelopes (you have 3 options):
19.22	 Address your own blank envelopes by hand
19.23 19.24 19.25	• Print the envelope templates directly onto envelopes (print the mailing envelope onto an envelope approximately 4 1/8 inches x 9 1/2 inches so that everything is positioned according to postal regulations)
19.26 19.27	• If you do not have access to any envelopes, create the envelopes by folding and taping or gluing the attachments.
19.28	• Your ID number

10/00/15	DELUCOD	IDA (/DE	DD 4000
12/28/15	REVISOR	JRM/PT	RD4339

20.1	Minnesota driver's license number, Minnesota ID card number, U.S. passport
20.2	number, or the last four digits of your Social Security number.
20.3	See below if you do not have access to any of these numbers.
20.4	1 Print the materials
20.5	• Print your ballot, the Certificate of Eligibility, and the envelope templates if you
20.6	are using them.
20.7	 Please note that the ballot may take multiple pages.
20.8 20.9	 Your printer should automatically scale the document to fit on the printable area of the page. Just be sure that none of the words or ovals are cut off.
20.10	2 Vote!
20.11	Mark your votes in private.
20.12	• Follow the instructions on the ballot.
20.13	• Do not write your name or ID number anywhere on the ballot.
20.14	• Do not vote for more candidates than allowed. If you do, your votes for that office
20.15	will not count.
20.16	See below if you make a mistake on your ballot.
20.17	3 Use one of the envelopes as the ballot envelope
20.18	• Put your ballot in this envelope to keep your votes private.
20.19	• Seal the envelope.
20.20	• Do not write on this envelope.
20.21	4 Fill out the Certificate of Eligibility completely
20.22	• Print your name and your Minnesota street address, including city (present or last).
20.23	 Print your email e-mail address and phone number (optional).
20.24 20.25	• Print your Minnesota driver's license number, Minnesota ID card number, passport number, or the last four digits of your Social Security number.
20.26	Be sure to use one of the same numbers that you provided on your absentee
20.27	ballot application.
20.28	If you do not have access to any of these documents, leave this space blank.
20 29	• Read and sign the oath.

5 Put it all together

21.1

- Attach the Certificate of Eligibility to the ballot envelope.
- Your second envelope is the return (mailing) envelope.
- Put the ballot envelope and the Certificate of Eligibility into the return envelope.
- Seal the return envelope.
- Address the return envelope to:
- 21.7 Official Absentee Balloting Material
- 21.8 County
- 21.9 [Street address]
- 21.10 [City], MN [Zip Code]
- 21.11 USA

21.12

6 Return your ballot by Election Day to the address above

- Send it so it arrives by Election Day, using mail, a package delivery service, or the diplomatic pouch at a U.S. embassy or consulate.
- Postage is not required if the postal permit is on the envelope and it is sent using U.S. mail, U.S. military mail, or the diplomatic pouch. Postage may be required if you use a foreign mail service or a package delivery service.
- 21.18 To check the status of your absentee ballot, visit http://www.mnvotes.org.
- 21.19 If you need any help while voting, please contact your county elections office at [insert
- 21.20 <u>email e-mail</u> address] or [insert telephone number].
- 21.21 Correcting a mistake
- Print out a new ballot, or
- Ask for a new ballot from your election office, or
- Completely cross out the name of the candidate you accidentally marked and then mark your ballot for the candidate you prefer (do not initial your corrections).

21.26 If you have a disability:

	12/28/15 REVISOR JRM/PT RD4339		
22.1	If you have a disability or cannot mark your ballot, another person may assist you by		
22.2	marking your ballot at your direction, assembling the materials, and filling out the forms		
22.3	for you.		
22.4	When signing the Certificate of Eligibility, Minnesota law says you may:		
22.5	• Sign the Certificate yourself, or		
22.6	Make your mark, or		
22.7 22.8	• Ask another person to sign for you in your presence. (Have this person sign their own name as well.)		
22.9 22.10 22.11	• If you have adopted the use of a signature stamp for all purposes of signature, you may use your signature stamp or ask another person to use your signature stamp in your presence.		
22.12	Minnesota Statutes, section 645.44, subdivision 14		
22.13	Please note: Voting is not covered by power of attorney. A person with power of attorney		
22.14	may only sign for you in your presence as outlined above.		
22.15	Confidentiality Notice: The data you supply on your Certificate of Eligibility is		
22.16	restricted to election officials prior to Election Day at 8:00 p.m. After that time, your		
22.17	Certificate of Eligibility and the data on it, other than your identification number, are		
22.18	public information. Your ID number is required to ensure that the ballot is returned by		
22.19	the same voter who applied for it. You may refuse to provide it, but doing so may lead		
22.20	your absentee ballot to be rejected and will prevent you from checking on the status of		
22.21	your absentee ballot online.		
22.22	[For text of subp 7, see M.R.]		
22.23	8210.0710 FORMAT AND INSTRUCTIONS FOR ABSENTEE BALLOT RETURN		
22.24	ENVELOPES.		
22.25	[For text of subps 1 to 3, see M.R.]		
22.26	Subp. 4. Additional instructions for registered and military and overseas voters.		
22.27	The following words must be printed above the voter's certificate for envelopes with the		
22.28	form prepared under parts 8210.0600, subpart 1a, and 8210.0800:		

8210.0710 22

	12/28/15		REVISOR	JRM/PT	RD4339
23.1	"Put the Ballot Enve	elope			
23.2	in here, then seal fla	ıp"			
23.3	In cases in which	ch the county uses a t	hird envelope ins	tead of a flap, The v	words may
23.4	appear on the revers	e side of the envelop	e.		
23.5	Subp. 5. Addi t	tional instructions fo	or unregistered v	voters. The following	ng words
23.6	-	ve the voter's certification			_
23.7	part 8210.0600, sub		1	1 1	
23.8	"Put the Ballot Enve				
23.9	Voter Registration A	-			
23.10	in here, then seal fla				
23.11	In eases in which	ch the county uses a t	hird envelope ins	tead of a flap, The v	words may
23.12	appear on the revers	e side of the envelop	e.		
23.13	Subn 6 Chael	klist for registered v	otors Envelones	with the form print	ed according
	-	ubpart 1a, that have a	•	•	
23.14	-	•	•	the following words	s printed
23.15	mside the hap on the	e exterior of the return	n envelope.		
23.16	" 1. H	[ave you			
23.17		Sealed your ballot in	n the tan ballot er	ivelope?	
23.18		Put the ballot envel		hite	
23.19		signature envelope?		.1	
23.2023.21		Filled out this the w		velope	
23.22		Asked your witness	_	r section	
23.23	_	and sign their name		- 41.:-	
23.2423.25		Put the white signate envelope?	ture envelope into	o this	
23.26	2. Th	en seal this envelop	e -		
23.27		small flap first,			

8210.0710 23

12/28/15	REVISOR	JRM/PT	RD4339

24.1		then the large flap.
24.2	3. R	eturn your ballot so it is received by Election
24.3	Day.	**
24.4	An illustration	of how to fold the flaps must also be printed inside the flap.
24.5	Subp. 7. Che	cklist for unregistered voters for use with flap. Envelopes with the
24.6	form printed accord	ding to part 8210.0600, subpart 1b, that have a flap must have the
24.7	following words pr	rinted inside the flap on the exterior of the return envelope:
24.8	" 1.]	Have you
24.9		Sealed your ballot in the tan ballot envelope?
24.10		Put the ballot envelope and your voter
24.11		registration application in this the white
24.12		signature envelope?
24.13		Filled out this the white signature envelope
24.14		completely and signed it?
24.15		Asked your witness to complete their section
24.16		and sign their name?
24.17		Put the white signature envelope into this
24.18		envelope?
24.19	2. T	hen seal this envelope –
24.20		small flap first,
24.21		then the large flap.
24.22	3. R	eturn your ballot so it is received by Election
24.23	Day.	**
24.24	An illustration	of how to fold the flaps must also be printed inside the flap.
24.25	Subp. 8. Che	cklist for military and overseas voters for use with flap. Envelopes
24.26	with the form print	ed according to part 8210.0800 must have the following words printed
24.27	inside the flap on the	he exterior of the return envelope:
24.28	" 1.]	Have you
24.29		Sealed your ballot in the tan ballot envelope?

8210.0710 24

12/28/15	REVISOR	JRM/PT	RD4339
12/28/13	KE VISUK	JKIVI/P I	KD4339

25.1 25.2		Put the ballot envelope in this the white signature envelope?
25.3		Filled out this the white signature envelope
25.4	_	completely and signed it? Dut the white signeture envelope into this
25.5 25.6		Put the white signature envelope into this envelope?
25.7	2. Th	nen seal this envelope –
25.8		small flap first,
25.9		then the large flap.
25.10 25.11	3. Return your ballot so it is received by Election Day."	
25.12	An illustration	of how to fold the flaps must also be printed inside the flap.
25.13 25.14		NG INFORMATION ON ABSENTEE BALLOT RETURN A THIRD ENVELOPE.
25.15		[For text of subp 1, see M.R.]
25.16	Subp. 2. Form	. The face of absentee ballot return envelopes or of the third envelope,
25.17	in cases in which th	e county uses a third envelope, must be printed according to this part.
25.18		[For text of subps 3 to 7, see M.R.]
25.19 25.20		TEE BALLOT RETURN SIGNATURE ENVELOPE AS INNESOTA STATUTES, SECTIONS 203B.16 AND 203B.17.
25.21	Subpart 1. [Re	pealed, 34 SR 1561]
25.22	Subp. 2. [Repo	ealed, 34 SR 1561]
25.23	Subp. 3. Certi	ificate of eligibility. On the back of the absentee return signature
25.24	envelope provided f	For in Minnesota Statutes, section 203B.21, a certificate of eligibility
25.25	must be printed on t	the envelope in the form shown in subpart 3a. The county auditor must
25.26	provide the Certifica	ate of Eligibility as an electronic document to voters who requested
25.27	electronic delivery	of absentee ballots.

8210.0800 25

[For text of subps 3a and 4, see M.R.]

8210.2000 VOTER'S INFORMATION.

26.1

26.2

26.3

26.4

26.5

26.6

26.7

26.8

26.9

26.10

26.11

26.12

26.13

26.14

26.15

26.16

26.17

26.18

26.19

26.20

26.21

26.22

26.23

26.24

26.25

If the absent voter's name, residential address, ward, and precinct number are not printed on a label affixed to the envelope, the official mailing or delivering absentee ballots to an absent voter shall, before doing so, fill in the absent voter's name, address, ward, and precinct number in the spaces provided on the return signature envelope, unless the materials are transmitted to the voter electronically. When placing the label, the official must place it over the space for the voter's name and address, but must not cover the instructions to the voter or the voter's oath.

8210.2200 DUTIES OF COUNTY AUDITOR OR MUNICIPAL CLERK UPON RECEIPT OF ABSENTEE BALLOT RETURN ENVELOPE.

Subpart 1. **Personal delivery.** Absentee ballot return envelopes that are delivered in person by an absent voter or an agent must be received by the county auditor or municipal clerk by 5:00 3:00 p.m. on the day before election day. Absentee ballot return envelopes that are delivered in person by an agent must be received by the county auditor or municipal clerk by 3:00 p.m. on election day. Ballots received by personal delivery (1) after 3:00 p.m. of election day, if delivered by an agent; or (2) after 5:00 p.m. on the day before election day, if delivered by an absent voter personally, shall be marked as received late by the county auditor or municipal clerk, and must not be delivered to the ballot board.

[For text of subps 2 and 3, see M.R.]

8210.2450 DUTIES OF BALLOT BOARD MEMBERS WHEN EXAMINING RETURN ENVELOPES UNDER MINNESOTA STATUTES, SECTION 203B.121.

[For text of subp 1, see M.R.]

Subp. 2. **Name, address, and signature review.** The voter's name and address on the absentee ballot application must match the voter's name and address on the return

8210.2450 26

<u>signature</u> envelope. Use of, or lack of, full names, nicknames, abbreviations, or initials on either document are not a reason for rejection.

27.1

27.2

27.3

27.4

27.5

27.6

277

27.8

27.9

27.10

27.11

27.12

27.13

27.14

27.15

27.16

27.17

27.18

27.19

27.20

27.21

27.22

27.23

27.24

27.25

27.26

Ballot board members must determine whether the return signature envelope was signed by the voter. Use of, or lack of, full names, nicknames, abbreviations, or initials within either signature are not a reason for rejection. A signature is considered the voter's even if a voter uses a signature mark on either or both documents, or if a voter has another individual or different individuals sign the voter's name in their presence on either or both the application and the return signature envelope in accordance with Minnesota Statutes, section 645.44, subdivision 14. A ballot must be rejected under this subpart on the basis of the signature if the name signed is clearly a different name than the name of the voter as printed on the return signature envelope. This is the only circumstance under which a ballot may be rejected on the basis of signature under this subpart.

Subp. 3. **Identification number review.** Ballot board members must determine whether the identification number provided by the voter on the certificate is the same as the identification number provided by the voter on the absentee ballot application or the voter's record in the statewide voter registration system.

If the numbers do not match or the voter did not provide identification numbers on both documents, the ballot board members must compare the signatures on the absentee ballot application and on the return signature envelope to determine whether the ballots were returned by the same person to whom they were transmitted. Use of, or lack of, full names, nicknames, abbreviations, or initials within either signature are not a reason for rejection. A signature is considered the voter's even if a voter uses a signature mark on either or both documents, or if a voter has another individual or different individuals sign the voter's name in their presence on either or both the application and the return envelope in accordance with Minnesota Statutes, section 645.44, subdivision 14.

Subp. 4. Voter's registration status.

8210.2450 27

A. Ballot board members must determine the voter is registered under the name and at the address on the return signature envelope by using the statewide voter registration system, or a master list or polling place roster produced from the statewide voter registration system. A voter who is not registered, whose registration is inactive, or whose registration is challenged, must include a properly completed voter registration application within the absentee return envelope pursuant to Minnesota Statutes, section 203B.04, subdivision 4, or the ballot must be rejected. If the voter was sent nonregistered absentee materials and the voter is not registered to vote and a voter registration application is not found in the return envelope, the ballot board members shall open the signature and ballot envelope and, without examining or removing the ballot, remove any voter registration application from the signature and ballot envelope. The ballot board members must immediately reseal the ballot envelope with the ballot enclosed, initialing across the seal and noting on the ballot envelope the purpose for which it was opened.

B. A voter registration application returned separately from an absentee return envelope after the voter registration deadline in Minnesota Statutes, section 201.061, subdivision 1, is a late registration and may not be used as a registration for the current election pursuant to Minnesota Statutes, section 201.054, subdivision 1, clause (3).

[For text of subps 5 and 6, see M.R.]

8210.2500 MAIL PICKUP.

28.1

28.2

28.3

28.4

28.5

28.6

28.7

28.8

28.9

28.10

28.11

28.12

28.13

28.14

28.15

28.16

28.17

28.18

28.19

28.20

28.21

28.22

28.23

28.24

28.25

Each municipal clerk shall communicate with the United States postal service facility serving the municipality with regard to the handling of absentee ballot return envelopes received by the post office on election day after the last regular mail delivery has eommenced. The municipal clerk shall take all reasonable steps to ensure that all return envelopes received by the post office before 4 p.m. on election day are delivered before the closing of the polls to the ballot board. Absentee ballots returned by mail delivery

8210.2500 28

and received after election day shall be marked as received late by the county auditor or municipal clerk, and must not be delivered to the ballot board.

8210.3000 MAIL BALLOTING.

29.1

29.2

29.3

29.4

29.5

29.6

29.7

29.8

29.9

29.10

29.11

29.12

29.13

29.14

29.15

29.16

29.17

29.18

29.19

29.20

29.21

29.22

29.23

29.24

29.25

29.26

[For text of subps 1 to 3, see M.R.]

Subp. 4. **Mailing ballots.** The county auditor, municipal clerk, or school district clerk shall mail ballots to the voters registered in the municipality or unorganized territory. A ballot mailing must be sent to each registered voter no earlier than 46 or later than 14 days prior to the election if mail balloting in the voter's precinct is proceeding pursuant to Minnesota Statutes, section 204B.45. No later than 14 days before the election, the auditor must make a subsequent mailing of ballots to those voters who register to vote after the initial mailing but before the 20th day before the election.

A ballot mailing must be sent no earlier than 46 or later than 14 days prior to the election if a mail election is being conducted in the jurisdiction pursuant to Minnesota Statutes, section 204B.46. No later than 14 days before the election, the auditor or clerk must make a subsequent mailing of ballots to those voters who register to vote after the initial mailing but before the 20th day before the election.

No ballot may be mailed to a challenged voter. A notice must be transmitted to challenged voters with an explanation of the challenge and with instructions on how they may apply for an absentee ballot if they believe their registration was challenged in error.

The mail balloting process for voters whose registrations are incomplete under Minnesota Statutes, section 201.061, subdivision 1a, or 201.121, must be administered as if the voter were not registered to vote. A notice must be transmitted to voters with incomplete registrations with instructions on how they may apply for an absentee ballot.

Ballots must be sent by nonforwardable mail. Ballots for eligible voters who reside in health care facilities may be delivered as provided in Minnesota Statutes, section 203B.11. The ballot mailing must be addressed to the voter at the voter's residence address as shown

8210.3000 29

on the registration file unless the voter completes an absentee ballot request as provided in Minnesota Statutes, section 203B.04 or 203B.16.

A return envelope, a ballot secrecy envelope, and instructions for marking and returning mail ballots must be included with the ballots. The instructions must include a telephone number or electronic mail address which voters can call or write for help in mail voting. The instructions must also include a privacy notice that complies with Minnesota Statutes, section 13.04. At the request of the secretary of state, a survey card that the voter can return to the secretary of state must also be included. The ballot return envelope must be printed with the mail voter's certificate. The ballot return envelope must be addressed for return to the county auditor, municipal clerk, or school district clerk that is conducting the election. First class postage must be affixed to the return envelope.

Subp. 4a. Form of instructions to mail voters.

Instructions

30.1

30.2

30.3

30.4

30.5

30.6

30.7

30.8

30.9

30.10

30.11

30.12

30.13

30.14

30.18

How to vote by mail ballot

30 15 You will need:

- 30.16 Ballot*
- Tan ballot envelope*
 - White signature envelope*
- Pen with black ink
- 30.20 Witness
- Anyone registered to vote in Minnesota,
- 30.22 including your spouse or relative,
- 30.23 *or* a notary public,
- or a person with the authority to administer oaths
- * If any of these items are missing, please contact your local election official.

30.26 **1 Vote!**

- Show your witness your blank ballot, then mark your votes in private.
- Follow the instructions on the ballot.

8210.3000 30

12/28/15	REVISOR	JRM/PT	RD4339

31.1	• Do <u>not</u> write your name or ID number anywhere on the ballot.	
31.2	• Do not vote for more candidates than allowed. If you do, your votes for that office	
31.3	will not count.	
31.4	See the other side if you make a mistake on your ballot.	
31.5	2 Seal your ballot in the tan ballot envelope	
31.6	• Do not write on this envelope.	
31.7	3 Put the tan ballot envelope into the white signature envelope	
31.8	4 Fill out the white signature envelope <u>completely</u>	
31.9	• If there is no label, print your name and Minnesota address.	
31.10	• Read and sign the oath.	
31.11 31.12	• Ask your witness to print their name and Minnesota <u>street</u> address, including city (not a P. O. Box), and sign their name.	
31.13 31.14	If your witness is an official or notary, they must print their title instead of an address.	
31.15	Notaries must also affix their stamp.	
31.16	• Seal the envelope.	
31.17	5 Return your ballot by Election Day to the address on the signature envelope	
31.18	You have three options:	
31.19	• Send it so it arrives by Election Day, using U.S. mail or a package delivery service,	
31.20	• Deliver it in person by 8:00 p.m. on Election Day, or	
31.21	 Ask someone to deliver it by 8:00 p.m. on Election Day. 	
31.22	This person cannot deliver more than 3 ballots.	
31.23	If you have questions, please call ()	
31.24	See other side for special instructions if you have a disability	
31.25	Correcting a mistake	

8210.3000 31

12/28/15	REVISOR	JRM/PT	RD4339
12/20/13	ILL VIDOR	31(1)1/1 1	100 1007

32.1 32.2 32.3 32.4	• If time allows, ask for a new ballot from your election office. Their contact information can be found in the return address section of the envelope in which you received these materials Contact your election office at [e-mail] or [phone number], or
32.5 32.6	• Completely cross out the name of the candidate you accidentally marked and then mark your ballot for the candidate you prefer (do <u>not</u> initial your corrections).
32.7	If you have a disability:
32.8	If you have a disability or cannot mark your ballot, your witness may assist you by marking
32.9	your ballot at your direction, assembling the materials, and filling out the forms for you.
32.10	When signing the envelope, Minnesota law says you may:
32.11	Sign the return envelope yourself, or
32.12	Make your mark, or
32.13 32.14	• Ask your witness to sign for you in your presence. (Have your witness sign their own name as well.)
32.15 32.16 32.17	• If you have adopted the use of a signature stamp for all purposes of signature, you may use your signature stamp or ask your witness to use your signature stamp in your presence.
32.18	Minnesota Statutes, section 645.44, subdivision 14
32.19	Please note: Voting is not covered by power of attorney. A person with power of attorney
32.20	may only sign for you in your presence as outlined above.
32.21	[For text of subps 4b to 13, see M.R.]
32.22	8230.1130 EXAMINING AND PROCESSING ABSENTEE BALLOTS.
32.23	The election judges shall examine the absentee ballots as they are removed from the
32.24	secrecy envelopes. Ballots requiring duplication in a precinct using a central count voting
32.25	system must be duplicated as provided in part 8230.3850. Ballots requiring duplication
32.26	in a precinct using a precinct count voting system must be duplicated as provided in
32.27	part 8230.4360.

8230.1130 32

8230.3560 USE OF PRECINCT COUNT VOTING SYSTEMS AT CENTRAL COUNTING CENTERS.

A. Central count voting systems must be used in central counting centers. One precinct count voting system and one memory unit may be used at a central counting center to count ballots for up to ten precincts with a combined total of fewer than 2,500 registered voters as of June 1 of that election year. A separate summary statement must be produced for each precinct being counted by the precinct count voting system.

B. Results must be produced for each precinct by either (1) printing a separate summary statement for each precinct, or (2) producing segregated results for each precinct that can be identified and attached individually as part of a complete summary statement for each precinct.

8230.3950 SUMMARY STATEMENTS.

33.1

33.2

33.3

33.4

33.5

33.6

33.7

33.8

33.9

33.10

33.11

33.12

33.13

33.14

33.15

33.16

33.17

33.18

33.19

33.20

33.21

33.22

33.23

33.24

33.25

33.26

The election official in charge of the central counting center must prepare two one or more summary statements. The summary statement must state the name of the county; the name of the municipality, school district, or special district; precinct name and code; offices; names of candidates; number of persons registered at 7:00 a.m. on election day; number of ballots counted; vote totals; and any other data required by the secretary of state. Authorized personnel in the central counting center shall enter this data into the election reporting system established by the secretary of state for the purpose of state reporting of election results. The summary statement may be a computer printout as well as any forms designated by the secretary of state.

8230.4050 DISTRIBUTION OF SUMMARY STATEMENTS.

The summary statements referred to in part 8230.3950 must be certified to the official conducting the election. The official conducting the election shall prepare one summary statement for each jurisdiction canvassing the results of the election. For state elections, the county auditor shall forward a summary statement to the secretary of state together

8230,4050 33

12/28/15	REVISOR	JRM/PT	RD4339

with one copy of the county canvassing board report. The official conducting the election may authorize the printing of copies of the summary statement for public information purposes. The official conducting the election shall prepare copies of any additional forms required by the secretary of state.

8230.4365 PRECINCT COUNT VOTING SYSTEM EQUIPMENT AND PROCEDURES.

Subpart 1. Number of ballot counters and memory units.

A. At least one precinct count voting system and at least one memory unit must be used in each precinct. One precinct count voting system and one memory unit may be used to count ballots for up to four precincts that are in the same county and that have a combined total of fewer than 2,500 registered voters as of June 1 of that election year.

A separate summary statement must be produced for each precinct being counted by the precinct count voting system and the voted ballots must be separated and sealed by precinct for combined precincts.

B. Results must be produced for each precinct by either (1) printing a separate summary statement for each precinct, or (2) producing segregated results for each precinct that can be identified and attached individually as part of a complete summary statement for each precinct. The voted ballots must be separated and sealed by precinct.

[For text of subps 2 to 6, see M.R.]

8230.4380 SUMMARY STATEMENT.

34.1

34.2

34.3

34.4

34.5

34.6

34.7

34.8

34.9

34.10

34.11

34.12

34.13

34.14

34.15

34.16

34.17

34.18

34.19

34.20

34.21

34.22

34.23

34.24

34.25

34.26

One unbroken tape that includes the zero report at the opening of the polls, messages printed during the hours of voting, and the first printout of results must be certified to the official conducting the election. In the event of equipment or power failure, the election judges and any technicians working on the equipment shall make entries on the tape of initials and time of occurrence to indicate the points at which the equipment failed and was returned to service. If the tape has been broken, the election judges shall seal the parts

8230.4380 34

of the signatures. The election judges shall prepare the number of summary statements directed by the official conducting the election. For state elections, the county auditor shall forward a summary statement to the secretary of state together with one copy of the county eanvassing board report. The official conducting the election may authorize the printing of copies of the summary statement for public information purposes. The official conducting the election shall prepare copies of any additional forms required by the secretary of state.

8250.0375 FORM OF JUDICIAL BALLOT.

35.1

35.2

35.3

35.4

35.5

35.6

35.7

35.8

35.9

35.10

35.11

35.12

35.13

35.14

35.15

35.16

35.17

35.18

35.19

35.20

35.21

35.24

35.25

Subpart 1. **General form.** The judicial ballot must only be used when it is not possible to place all offices on a single ballot for the state general election as provided in Minnesota Statutes, section 204D.11, subdivision 6. The ballot for judicial nonpartisan offices must be prepared in the same manner as the state general election ballot, except the ballot heading provided in part 8250.1810, subpart 3, must instead use the words "JUDICIAL NONPARTISAN GENERAL ELECTION BALLOT." "Judicial Nonpartisan General Election Ballot."

Subp. 2. [Repealed, 38 SR 1368]

8250.0385 FORM OF TOWN ELECTION BALLOT.

- Subpart 1. **General form.** A town election ballot must be prepared in the same manner as the state general election ballot as provided in part 8250.1810, except towns conducting an election under the limited exemption under Minnesota Statutes, section 206.57, subdivision 5a, may prepare ballots as provided in this part.
- Subp. 1a. **Ballot heading.** The words "TOWN ELECTION BALLOT" "Town

 Election Ballot" must be printed at the top of the ballot in upper ease letters.
 - Subp. 2. **Ballot order.** Town offices and questions must be listed in the following order and must be identified as follows in upper ease letters:

8250.0385

TOWN SUPERVISOR Town Supervisor

36.2 TOWN CLERK Town Clerk

36.1

36.3

36.4

36.5

36.6

36.7

36.8

36.9

36.10

36.11

36.12

36.13

36.14

36.15

36.16

36.17

36.18

36.19

36.20

36.21

36.22

36.23

36.24

36.25

36.26

36.27

TOWN TREASURER Town Treasurer

TOWN QUESTION Town Question

The name and/or number of the district that the person elected will represent must be printed in upper case letters or numbers directly under the title of the office.

If two of the offices listed in this subpart have been combined into one office, the combined office must take the place of the first office listed in this subpart. The title of a vacant township office being filled at an annual town election may be followed by the number of years remaining in the term. Town offices not listed in this subpart must follow the last office listed above and must be listed in the order determined by the town clerk.

Subp. 3. Names of candidates. The full name of each candidate shall be printed in upper ease letters and at right angles to the length of the town election ballot. Below the name of the last candidate for each office shall be placed as many blank lines as there are offices of that kind to be filled, and on the blank lines the voter may write the names of persons not printed on the ballot for whom the voter desires to vote. When no person has filed for an office to be filled, the title and identification of the office shall be printed on the town election ballot with as many blank lines below as there are offices to be filled; the voter's choice may be written in the blanks. On the left side of the ballot and on a line with the names of candidates and the blank lines, there shall be placed squares or similar target shapes, and each square to or similar target shape must be of the same size, in which the voter may designate the choice by a mark (X). The name of a candidate may not appear on a ballot in any way which gives the candidate an advantage over an opponent except as provided by law.

Subp. 4. **Town questions.** The following words must be printed directly under the ballot heading, municipality name, election type, and election date. "To vote for a question, put an (X) in the square next to the word "YES" "Yes" on that question. To

8250.0385

37.1

37.2

37.3

37.4

37.5

37.6

37.7

37.8

37.9

37.10

37.11

37.12

37.13

37.14

37.15

37.16

37.17

37.18

37.19

37.20

37.21

37.22

37.23

37.26

37.27

vote against a question, put an (X) in the square next to the word "NO" No" on that question." When a target shape other than a square is used on the ballot, then the word "square" must be replaced with the applicable target shape word. When more than one town question is on the ballot, each town ballot question must be designated by a number and must be preceded by the words "TOWN QUESTION" in upper case letters "Town Question" and the number assigned to the question. The town clerk or town governing body shall provide a title for each town question printed on the town election ballot. The title must not contain more than ten words. The municipality's attorney shall review the title to determine whether it accurately describes the question asked. The title must not be used on the ballot until it has been approved by the municipality's attorney. The title must be printed in upper case letters and must be printed above the question to which it refers. The body of the question must be printed in upper and lower case letters.

- Subp. 5. **Back of ballot.** On the back of the town election ballot shall be printed the words "OFFICIAL BALLOT," "Official Ballot," the date of the election, and lines for the initials of two judges. The printing shall be placed as to be visible when the ballot is properly folded for deposit.
- Subp. 6. **Type styles and sizes.** The words "Put an (X) in the square opposite the name of each candidate you wish to vote for" must be printed in upper and lower case in as large as practicable but no smaller than 8-point bold type. When a target shape other than a square is used on the ballot, then the word "square" must be replaced with the applicable target shape word.
- The words "TOWN ELECTION BALLOT" "Town Election Ballot" must be printed in upper case in as large as practicable but not smaller than 18-point type.
- The office and its identification must be printed in upper case in as large as practicable but no smaller than 10-point bold type.

The words "VOTE FOR ONE" "Vote For One" must be printed in upper case in as large as practicable but no smaller than 8-point bold type.

The names of the candidates must be printed in upper case in as large as practicable but no smaller than 8-point bold type.

The words "OFFICIAL BALLOT" "Official Ballot" on the back of the ballot must be printed in upper case in as large as practicable but no smaller than 18–8-point bold type, the date in upper case in as large as practicable but no smaller than 8-point type, and the word "Judge" in upper and lower case in as large as practicable but no smaller than 10-point type.

[For text of subp 7, see M.R.]

8250.0700 NUMBER OF CANDIDATES.

Directly underneath the title and identification of each office shall be printed in uppercase letters the words "VOTE FOR ONE" "Vote For One" or more, according to the number to be elected.

8250.1600 APPLICABILITY.

38.1

38.2

38.3

38.4

38.5

38.6

38.7

38.8

38.9

38.10

38.11

38.12

38.13

38.14

38.15

38.16

38.17

38.18

38.19

38.20

38.21

38.22

38.23

38.24

38.25

38.26

Parts 8250.1600 to 8250.1800 apply Part 8250.1810 applies to electronic voting systems, as defined in Minnesota Statutes, section 206.56, subdivision 8.

8250.1810 FORMAT OF BALLOTS FOR OPTICAL SCAN SYSTEMS.

Subpart 1. **Ballot form.** The optical scan ballot shall be prepared in a sufficient number to enable the clerks to comply with Minnesota Statutes, section 204B.29. The ballot shall be prepared and printed as soon as practicable, but in no event less than 46 days before an election unless otherwise specified in statute. Ballots for distribution in the polling place must be shrink-wrapped in quantities of 25, 50, or 100.

The ballot shall be printed with black ink on white paper. The ballot shall be printed so as to be easily legible and in mixed upper and lower case, with suitable lines for divisions between candidates, offices, instructions, and other matter proper to be printed on the ballot.

Each ballot must have printed on it both the name of the precinct and an electronically readable precinct identifier or ballot style indicator. A ballot style used in more than one precinct may have the names of all precincts in which it is used printed on the ballot. If

12/28/15	REVISOR	JRM/PT	RD4339

multiple ballots styles are to be used in the same precinct for precincts split by school districts, each ballot style must include the precinct name and applicable school district number. Only the electronically readable precinct identifier or ballot style indicator is required on a presidential only or federal only absentee ballot.

Subp. 2. **Primary ballot form.** Items A to $F \underline{E}$ apply to primary ballots.

39.1

39.2

39.3

39.4

39.5

39.6

39.7

39.8

39.9

39.10

39.11

39.12

39.13

39.14

39.15

39.16

39.17

39.18

39.19

39.20

39.21

39.22

39.23

39.24

39.25

- A. On the partisan primary ballot, the names of the political parties that head the political party columns must be printed in uppercase in as large as practicable but no smaller than 14-point bold face type and must be shaded with a screen of 30 at least ten percent. When a party does not have candidates within a given precinct, the party headings are to remain on top of each column, regardless of whether the party has a contest on the given ballot.
- B. If a partisan primary ballot also includes a nonpartisan primary section, the heading of ballot must contain a demarcation indicating the beginning of the nonpartisan section of the ballot must be printed white on black.
- C. Pursuant to Minnesota Statutes, section 206.90, subdivision 6, the instructions in Minnesota Statutes, section 204D.08, do not apply to optical scan partisan primary ballots.
- D. If a partisan primary ballot also includes a nonpartisan primary section on the same side of the ballot, a bold line must divide the partisan section of the ballot from the nonpartisan section of the ballot.
- E. D. If a partisan primary ballot has political party columns on both sides of the ballot, the instruction in subpart 13 for two-sided ballots must not be used on the ballot.
- F. E. If a primary ballot or special primary ballot contains only a partisan primary, the instructions to the voter must include a statement that reads substantially as follows: "This is a partisan primary ballot. You are permitted to vote for candidates

40.1

40.2

40.3

40.4

40.5

40.6

40.7

40.8

40.9

40.10

40.11

40.12

40.13

40.14

40.15

40.16

40.17

40.18

40.19

40.20

40.21

40.22

40.23

40.24

40.25

40.26

40.27

of one political party only." If a partisan primary ballot contains both a partisan ballot and a nonpartisan ballot, the instructions to voters must include a statement that reads substantially as follows: "THIS BALLOT CARD CONTAINS A PARTISAN BALLOT AND A NONPARTISAN BALLOT. ON THE PARTISAN BALLOT YOU ARE PERMITTED TO VOTE FOR CANDIDATES OF ONE POLITICAL PARTY ONLY." "This ballot card contains a partisan ballot and a nonpartisan ballot. On the partisan ballot you are permitted to vote for candidates of one political party only." If a primary ballot contains political party columns on both sides of the ballot, the instructions to voters must include a statement that reads substantially as follows: "ADDITIONAL POLITICAL PARTIES ARE PRINTED ON THE OTHER SIDE OF THIS BALLOT. VOTE FOR ONE POLITICAL PARTY ONLY." "Additional political parties are printed on the other side of this ballot. Vote for one political party only." At the bottom of each political party column on the primary ballot, the ballot must contain a statement that reads substantially as follows: "CONTINUE VOTING ON THE NONPARTISAN BALLOT." "Continue voting on the nonpartisan ballot." These statements must be printed in uppercase in as large as practicable but no smaller than 10-point type.

F. The names of candidates for nomination of the major political party that received the smallest average vote at the last state general election must be placed in the first column on the left side of the ballot. The names of candidates for nomination of the major political party that received the next smallest average vote at the last state general election must be placed in the second column and so on. The average vote shall be computed in the manner provided in Minnesota Statutes, section 204D.13, subdivision 2. If there are only two major political parties to be listed, one party must occupy the left hand column, the other party must occupy the right hand column, and the center column must contain the following statement: "Do not vote for candidates of more than one party."

Subp. 3. **Ballot heading.** At the top of a ballot containing both partisan and nonpartisan offices, the applicable words "STATE GENERAL ELECTION BALLOT"

8250,1810 40

41.1	"State General Election Ballot" or "STATE PARTISAN PRIMARY BALLOT" "State
41.2	Partisan Primary Ballot" and "STATE AND COUNTY NONPARTISAN PRIMARY
41.3	BALLOT" "State and County Nonpartisan Primary Ballot" shall be printed. At the
41.4	top of a special election ballot for state office containing only a vacancy for a partisan
41.5	office, the words "Special Election Ballot" shall be printed. At the top of a primary
41.6	ballot containing only partisan offices, the words "STATE PRIMARY BALLOT" "State
41.7	Primary Ballot" shall be printed. At the top of a special primary ballot for state office
41.8	containing only a vacancy for a partisan office, the words "Special Primary Ballot" shall be
41.9	<u>printed.</u> At the top of a ballot containing only nonpartisan offices, the words "GENERAL
41.10	ELECTION BALLOT" "General Election Ballot" or "PRIMARY ELECTION BALLOT"
41.11	"Primary Election Ballot" shall be printed, except for first-class cities which may use an
41.12	optional heading. At the top of a ballot containing questions only, the words "SPECIAL
41.13	ELECTION BALLOT" "Special Election Ballot" shall be printed.
41.14	When a county, municipal, school district, or hospital district election is held other
41.15	than in conjunction with a federal or state office, the applicable words "COUNTY
41.16	ELECTION BALLOT," "CITY ELECTION BALLOT," "TOWN ELECTION BALLOT,"
41.17	"SCHOOL DISTRICT BALLOT," "County Election Ballot," "City Election Ballot,"
41.18	"Town Election Ballot," "School District Ballot," or "HOSPITAL DISTRICT BALLOT"
41.19	"Hospital District Ballot" shall be printed.
41.20	The name of the jurisdiction preparing the ballot may be added within the heading in
41.21	no smaller than 8-point type. The date of the election must be printed within the heading
41.22	in no smaller than 8-point type.
41.23	The ballot heading must be printed in uppercase in as large as practicable but no
41.24	smaller than 18- 10-point type.
41.25	On the front of the ballot the words "OFFICIAL BALLOT" "Official Ballot" must be
41.26	printed in uppercase in as large as practicable but no smaller than 10-8-point bold type

and the word "Judge" in upper and lowercase in as large as practicable but no smaller than 42.1 10-8-point type with lines for initials of at least two election judges. 42.2 Subp. 4. **Instructions to voters.** Under the heading at the top of each side of the 42.3 ballot, the words "INSTRUCTIONS TO VOTERS:" "Instructions to Voters:" must be 42.4 printed in uppercase bold and in as large as practicable but no smaller than 12-point bold 42.5 type. The words "To vote, completely fill in the oval(s) next to your choice(s) like this: 42.6 (R)." or a similar wording or mark if a different target shape is used by the electronic 42.7 voting equipment must follow and be printed in upper and lowercase in as large as 42.8 practicable but no smaller than 8-point bold face type. The county may include an image 42.9 demonstrating the instruction if approved by the secretary of state. 42.10 Immediately under each office title and district identified, one of the following 42.11 instructions must be printed in uppercase and bold face type in as large as practicable 42.12 42.13 but no smaller than 8-point type: VOTE FOR ONE TEAM Vote for One Team 42.14 VOTE FOR ONE Vote for One 42.15 VOTE FOR UP TO Vote for Up to followed by the number of candidates to 42.16 be elected. 42.17 Subp. 5. Order and form of office types. When more than one of the following 42.18 types of offices is on the ballot, the offices must appear on the ballot in the following order 42.19 and must be identified as follows in uppercase in as large as practicable but no smaller 42.20 than 14-point bold face type: 42.21 **FEDERAL OFFICES** Federal Offices 42.22 42.23 STATE OFFICES State Offices **CONSTITUTIONAL AMENDMENTS** Constitutional Amendments 42.24 **COUNTY OFFICES** County Offices 42.25 **COUNTY QUESTIONS** County Questions 42.26

8250.1810 42

CITY OFFICES City Offices

12/20/17	DELUCOD	IDA (/DT	DD 4220
12/28/15	REVISOR	IRM/PT	RD4339

43.1	CITY QUESTIONS City Questions
43.2	TOWN OFFICES Town Offices
43.3	TOWN QUESTIONS Town Questions
43.4	SCHOOL DISTRICT OFFICES School District Offices
43.5	SCHOOL DISTRICT QUESTIONS School District Questions
43.6	SPECIAL DISTRICT OFFICES Special District Offices
43.7	SPECIAL DISTRICT QUESTIONS Special District Questions
43.8	JUDICIAL OFFICES Judicial Offices
43.9	The name or the number of the appropriate municipality, school district, or special
43.10	district may be added directly under the office types listed in this subpart.
43.11	Subp. 6. Order and form of offices. The offices must appear on the ballot in the
43.12	following order and must be identified as follows in uppercase letters and printed in
43.13	uppercase in as large as practicable but no smaller than 10-point bold face type. The
43.14	office titles must either be shaded with a screen of at least ten percent or less, or printed
43.15	white on black:
43.16	"PRESIDENT AND VICE-PRESIDENT" President and Vice-President
43.17	"UNITED STATES SENATOR" United States Senator
43.18	"UNITED STATES REPRESENTATIVE" United States Representative
43.19	"STATE SENATOR" State Senator
43.20	"STATE REPRESENTATIVE" State Representative
43.21	"GOVERNOR AND LIEUTENANT GOVERNOR" Governor and Lieutenant
43.22	Governor
43.23	"SECRETARY OF STATE" Secretary of State
43.24	"STATE AUDITOR" State Auditor
43.25	"ATTORNEY GENERAL" Attorney General
43.26	"COUNTY COMMISSIONER" County Commissioner
43.27	"COUNTY AUDITOR" County Auditor

10/00/15	DELUCOD	ID M/DT	DD 1000
12/28/15	REVISOR	JRM/PT	RD4339

44.1	"COUNTY TREASURER" County Treasurer
44.2	"COUNTY AUDITOR-TREASURER" County Auditor-Treasurer
44.3	"COUNTY RECORDER" County Recorder
44.4	"COUNTY SHERIFF" County Sheriff
44.5	"COUNTY ATTORNEY" County Attorney
44.6	"COUNTY SURVEYOR" County Surveyor
44.7	"COUNTY CORONER" County Coroner
44.8	"COUNTY PARK COMMISSIONER" County Park Commissioner
44.9	"SOIL AND WATER CONSERVATION DISTRICT SUPERVISOR" or
44.10	"CONSERVATION DISTRICT SUPERVISOR" where allowed by statute Soil and Water
44.11	Conservation District Supervisor
44.12	Conservation District Supervisor
44.13	"COUNTY QUESTIONS" County Questions
44.14	"MAYOR" Mayor
44.15	"COUNCIL MEMBER" Council Member
44.16	"CITY CLERK" City Clerk
44.17	"CITY TREASURER" City Treasurer
44.18	"CITY QUESTIONS" City Questions
44.19	"TOWN SUPERVISOR" Town Supervisor
44.20	"TOWN CLERK" Town Clerk
44.21	"TOWN TREASURER" Town Treasurer
44.22	"TOWN QUESTIONS" Town Questions
44.23	"SCHOOL BOARD MEMBER" School Board Member
44.24	"SCHOOL DISTRICT QUESTIONS" School District Questions
44.25	"HOSPITAL DISTRICT BOARD MEMBER" Hospital District Board Member
44.26	"HOSPITAL DISTRICT QUESTIONS" Hospital District Questions
44.27	Judicial offices must follow special district offices and appear in the following order:

45.1	CHIEF JUSTICE - SUPREME COURT Chief Justice - Supreme Court
45.2	ASSOCIATE JUSTICE - SUPREME COURT Associate Justice - Supreme Court
45.3	JUDGE - COURT OF APPEALS Judge - Court of Appeals
45.4	JUDGE - DISTRICT COURT Judge - District Court
45.5	"United States" may be abbreviated as "U.S." Directly underneath the titles of the
45.6	offices of United States representative and state senator and representative must be printed
45.7	in uppercase letters and numbers the district numbers (for example: "DISTRICT District
45.8	6") that the person elected will represent. A single vote must be cast for president and
45.9	vice-president and for governor and lieutenant governor.
45.10	If on the same ballot with other offices of the same type, offices elected at large must
45.11	include "AT LARGE" "At Large" following the office identification and must be listed
45.12	before other offices of the same type elected by district.
45.13	Where nonjudicial offices are designated by number, those offices must be listed in
45.14	numerical order and must be printed in uppercase letters or numbers directly under the
45.15	title of the office. Where judicial offices are designated by number, the seats must be listed
45.16	in numerical order, except that for judicial offices for a specific court for which there is
45.17	only one candidate filed must appear after all other judicial offices for that same court.
45.18	If an office is not to be filled at a general election, the office must not appear on the
45.19	ballot. If two of the offices have been combined into one office, the combined office must
45.20	take the place of the first office listed in this subpart.
45.21	Any county offices not listed must follow the office of soil and water conservation
45.22	district supervisor on the ballot and must be listed in the order determined by the county
45.23	auditor.
45.24	Subp. 7. Order and form of candidate names. The name of each candidate as filed

on the affidavit of candidacy shall be printed at right angles to the length of the ballot.

On state primary ballots for nomination to a partisan or nonpartisan office, and on state

general election ballots and judicial nonpartisan general election ballots, the names of

8250.1810 45

45.25

45.26

46.1

46.2

46.3

46.4

46.5

46.6

467

46.8

46.9

46.10

46.11

46.12

46.13

46.14

46.15

46.16

46.17

46.18

46.19

46.20

46.21

46.22

46.23

46.24

46.25

46.26

each candidate shall be rotated with the names of the other candidates pursuant to part 8220.0825. If the number of candidates for an office is equal to or less than the number to be elected, no rotation of candidate names is required and the official preparing the ballot shall determine the position of the candidates by lot. The candidate names must be printed in upperease in as large as practicable but no smaller than 10-point type. The name of the candidate must be aligned as close to the vote target as possible. Below the name of each candidate for a partisan office must appear in the designation in not more than three words of the party or principle the candidate represents. Words used in the name of a major political party as defined in Minnesota Statutes, section 200.02, subdivision 7, may not be used to identify the party of a candidate of any other party. This prohibition does not apply to the word "independent," if it is used in the name of a major political party. The word "nonpartisan" may not be used in the designation of any candidate for a partisan office. The party or principle designation, if applicable, must be printed under the candidate name in upper and lower case letters in as large as practicable but no smaller than 8-point type.

Subp. 8. **Order and form of write-in candidate lines.** On general election ballots, below the name of the last candidate for each office shall be placed as many blank lines as there are offices of that kind to be filled, and on the blank lines the voter may write the name of persons not printed on the ballot for whom the voter desires to vote. When no person has filed for an office to be filled, the title and identification of the office shall be printed on the ballot with as many blank lines below as there are offices to be filled. Above or below each write-in line the words "write-in, if any" must appear in lowercase in as large as practicable but no smaller than 6-point type and must be aligned next to the vote target.

[For text of subp 9, see M.R.]

Subp. 10. **Order and form of ballot questions.** Ballot questions must be printed after offices of the same jurisdiction. Directly after the office type required in subpart 2, the following words must be printed in upper and lower case and no smaller than 8-point

47.1

47.2

47.3

47.4

47.5

47.6

47.7

47.8

47.9

47.26

47.27

type: "To vote for a question, fill in the oval next to the word 'YES' 'Yes' on that question. To vote against a question, fill in the oval next to the word 'NO' 'No' on that question." or "To vote for a question, complete the arrow next to the word 'YES' on that question. To vote against a question, complete the arrow next to the word 'NO' on that question." must be printed in upper and lower case and no smaller than 8-point type. if a target shape other than an oval is used on the ballot, then the word "oval" must be replaced with the applicable target shape word. When more than one question is on the ballot for a given jurisdiction, each ballot question must be designated by a number and must be preceded by the words "COUNTY QUESTION," "CITY QUESTION," "TOWN QUESTION," "SCHOOL DISTRICT QUESTION," "HOSPITAL DISTRICT QUESTION," "County 47.10 Question," "City Question," "Town Question," "School District Question," "Hospital 47.11 District Question," and the number assigned to the question in uppercase letters in as large 47.12 as practicable but no smaller than 10-point bold face type. The name and/or number of 47.13 the jurisdiction that the question will represent may be printed directly under the heading 47.14 of the question. The question heading and numbers (where applicable) must be shaded 47.15 with a screen of at least ten percent or less or printed white on black. A clerk, county 47.16 auditor, or appropriate governing body shall provide a title for each question printed on the 47.17 ballot. The title must not contain more than ten words and must not be used on the ballot 47.18 until it has been approved by the jurisdiction's legal counsel. The title must be printed 47.19 47.20 in uppercase and bold face type in as large as practicable but no smaller than 10-point type and must be printed in the same section as the body of the question to which it refers. 47.21 The body of the question must be printed in upper and lowerease letters in as large as 47.22 practicable but no smaller than 8- 10-point type. The words "YES" "Yes" and "NO" "No" 47.23 must be aligned as close as possible to the vote targets and must be printed in uppercase 47.24 and bold face type in as large as practicable but no smaller than 10-point type. 47.25

Subp. 11. Instructions, order and form of constitutional amendments. For a ballot containing a constitutional amendment, the following statement shall be printed

48.1

48.2

48.3

48.4

48.5

48.6

48.7

48.8

48.9

48.10

48.11

48.12

48.13

48.14

48.15

48.16

48.17

48.18

48.19

48.20

48.21

48.22

48.23

48.24

48.25

48.26

beneath the heading "CONSTITUTIONAL AMENDMENT" in upper and lowercase and "Constitutional Amendment" no smaller than 8-point type: "Failure to vote on a constitutional amendment will have the same effect as voting no on the amendment." A bold dividing line running the width of the ballot column shall be immediately below the statement. The words "To vote for a proposed constitutional amendment, fill in the oval next to the word 'YES' 'Yes' on that question. To vote against a proposed constitutional amendment, fill in the oval next to the word 'NO' 'No' on that question." or "To vote for a proposed constitutional amendment, complete the arrow next to the word 'YES' on that question. To vote against a proposed constitutional amendment, complete the arrow next to the word 'NO' on that question." must follow and be printed in upper and lower case and no smaller than 8-point type. If a target shape other than an oval is used on the ballot, then the word "oval" must be replaced with the applicable target shape word. If more than one constitutional amendment is on the ballot, each constitutional amendment must be designated by a number and must be preceded by the word "AMENDMENT" "Amendment" and the number assigned to the amendment and the title required by Minnesota Statutes, section 204D.15, subdivision 1, must be printed in uppercase letters in as large as practicable but no smaller than 10-point bold face type and must be shaded with a screen of at least ten percent. The body of the question must be printed upper and lowercase letters in as large as practicable but no smaller than 8- 10-point type. The words "YES" "Yes" and "NO" "No" must be aligned as close as possible to the vote targets and must be printed in uppercase and bold face type in as large as practicable but no smaller than 10-point type.

[For text of subp 12, see M.R.]

Subp. 13. **Two-sided ballots.** On two-sided ballots, the words "VOTE FRONT AND BACK OF BALLOT" "Vote front and back of ballot" must be printed in uppercase no smaller than 10-point bold type at the bottom of both sides of the ballot.

12/28/15	REVISOR	JRM/PT	RD4339

[For text of subps 14 to 18, see M.R.]

- 49.2 **REPEALER.** Minnesota Rules, parts 8200.0800; 8210.0600, subpart 2; 8210.0730,
- 49.3 subparts 1, 3, and 4; 8230.4360; 8255.0020; and 8255.0025, are repealed.

49.1